Supplemental Figure 1. Position of p12 in the virus genome and similarity of the p12 protein to other viral zinc-finger proteins. - (A) Genome organization of a typical carlavirus (*Chrysanthemum virus B*). Boxes depict viral genes, molecular masses of the encoded proteins are shown. The double-headed arrows denote functions of the genes during a virus infection cycle. - (**B**) PVX and TMV constructs used in this study. Black arrowheads show positions of duplicated subgenomic RNA promoters. ORF for p12 protein is shaded in dark gray. - (C) Sequence alignment of the RCxRCxRxxPx₆₋₈CDxxxC zinc-finger domain and adjacent NLS of CRP from 16 carlaviruses. Identical amino acid residues are boxed and shaded grey. Positions of NLS and zinc finger motif are indicated. Asterisks denote cysteine residues involved in zinc finger formation. Numbers of amino acid residues upstream and downstream of the aligned regions are shown in parentheses. The CRPs aligned are from the following caralaviruses: CVB, chrysanthemum virus B (accession number S60150); AcLV, aconitum latent virus (AB051848); BIScV, blueberry scorch virus (L25658); CLV, carnation latent virus (X55897); CoLV, cole latent virus (AY340584); DVS, daphne virus S (AJ620300); HpLV, hop latent virus (AB032469); HpMV, hop mosaic virus (AB051109); KLV, kalanchoe latent virus (AJ293570); LSV, lily symptomless virus (AJ516059); NCLV, narcissus common latent virus (AM158439); NeLV, nerine latent virus (DQ098905); PopMV, poplar mosaic virus (X65102); PVM, potato virus M (D14449); PVS, Potato virus S (AJ863509); SLV, shallot latent virus (AJ292226). Supplemental Figure 2. p12-mediated hyperplasia induced in Three Plant Species. - (A) Cross sections through the tip, the oldest part of the leaf, of chrysanthemum upper leaves from mock inoculated plants and from plants systemically infected with CVB. Note the curling of the CVB-infected leaf. - (**B**) Transient expression by *Agrobacterium* infiltration of CVB *p12* causes hyperplasia 4 dpi relative to empty transferred DNA (T-DNA), EP. - (**C**) Detection of the hemagglutinin-tagged (HA) p12 by Western blotting in samples collected from the *Agrobacterium* infiltrated tobacco leaves (35S_{pro}:p12HA construct) and the leaves infected with PVX-p12HA or TMV-p12HA using antisera to the HA-tag. - (**D** and **E**) Appearance of the symptoms induced by empty PVX vector and PVX-p12 (D), and empty TMV vector and TMV-p12 (E) in tobacco. Note severe leaf malformation as compared to mosaic induced by TMV and PVX. - (F) Cross sections and light microscopy of upper tobacco leaves infected with TMV and TMV-p12. - (**G**) Foliar symptoms on native tobacco (*Nicotiana occidentalis* ssp. *hesperis*) produced by CVB in upper (unless specified) leaves. Initial symptoms are small necrotic lesions in inoculated leaves 14 dpi and hyperplasia in systemically infected leaves14-21 dpi. Notice the overlap of hyperplasia and necrosis at 21-30 dpi. As the disease progresses, the entire leaf may become necrotic. а UPA box ################### NtUpp-L -80 TATTTTTAGCTAAAATTTGG---ATGCCTTATCTCTCTCTTATGTTTATATAAACCTGACCCTTTAGGACTTTCTCAAACTC -1 NtUpp-S -80 TATTTTTAGCTAATATTTGG---ATGTCCTATCTCTCTCTTATGTTTATATAAACCTGACCCTTTGGGACTTTCTCAAACTC-1 NtUpp-L -259 GTACTGTGTATGTTTATAATGATAGTACTGTTCTGACATCATTATCTGCTAGCTTAAATTATTTAATATGTTAAA Ntupp-S -303 GTACTGTGTATATTTATAATGATTGTACTGTTCTGACATCATTATCTGCTAGCTTAAATTATTTAATATGTTAAA Ntupp-L GGAAAATTATTTAATA------AGCTTGGCATATTTAATAGC -103 NtUpp-L TCCCACCTTCCAAAAGCTTGATAAGACCAGTCAAATGCAAAGCAACTGCATGGGTATGAGCTAGAAAATATTTTTTAGCTA NtUpp-S CCCCACCTTCCCAAAGCTTGATTAGACCAGTCAAATACAAAGCAACTGCATGGGAATGAGCTAGAAAGTATTTTTAGCTA UPA box Ntupp-L AAATTTGGATGCCTTATCTCTCTCTTATGTTTATATAAACCTGACCCTTTAGGACTTTCTCAAACTC -1 Ntupp-S ATATTTGGATGTCCTATCTCTCTCTTATGTTTATATAAACCTGACCCTTTGGGACTTTCTCAAACTC -1 # Supplemental Figure 3. Analysis of the *upp* promoter sequences and upp promoter inducibility. - (A) Comparison of the sequences surrounding the UPA box in the upp promoters from tobacco and UPA20 promoter from pepper. Note conservation of the UPA box. - (**B**) Sequence comparison of the Nt *upp-L* and Nt *upp-S* promoters. The UPA box is indicated. Supplemental Figure 4. p12 Mutants with an altered NLS or zinc-finger fail to activate both the Nt *upp-L* and Nt *upp-S* promoters. - (A) Left half of the leaves was *Agrobacterium*-infiltrated for co-delivery of empty T-DNA and promoter:GFP construct as indicated above the panels. Right half of the leaves was infiltrated with promoter:GFP construct (identity of each construct is above the images) and 35Spro:gene construct (identity of each gene or mutant is on the left of panels). p12NLS, the *p12* mutant for NLS. p12ZF, the *p12* mutant for zinc finger. - (**B**) Analysis of GFP expression levels 3dpi through immunoblot. A coomassie blue staining for Rubisco is presented as a loading control. **Supplemental Figure 5. Analysis of p12 association with the** *upp* **promoters.** (**A**) ChIP analysis conducted with HA-specific antibodies on extracts from PVX and PVX-p12HA infected plants. PCR with 34, 36 and 41 cycles was conducted before immunoprecipitation (input) or on immunoprecipitated material (ChIP). The data are from our first experiment, the data from the second experiment are presented in Figure 3B. (B) EMSA of pre-formed complexes of labeled 40-bp proupp fragment containing upa box (UPAbox) and constant amount of p12ZF, a p12 mutant for zinc-finger, (protein:DNA molar ratio of 200:1) incubated with increasing amounts of unlabelled competitor DNA, either UPAbox or UPAbox-rand (same as the UPA box but with randomized upa box sequence), added at the indicated molar ratios to the labeled UPA box. p12ZF is impaired in zinc-dependent DNA binding but retains a weaker non-specific DNA binding activity due to its positively charged NLS (Lukhovitskaya et al., 2009). ## Supplemental Figure 6. Ectopic expression of Nt *upp-L* but not Nt *upp-S* causes hyperplasia in leaves, while Nt *upp-L* is normally expressed in the SAM. - (A) Transient expression by *Agrobacterium* infiltration of Nt *upp-L* (1) but not Nt *upp-S* (2) causes hyperplasia 4 dpi relative to empty transferred DNA (T-DNA) (3) in *N. benthamiana*, respectively. Little patches were infiltrated as shown by dashed white lines. The picture of the leaf shown in the lower panel was taken from an angle to better visualize hyperplasia. - (**C**) Cross sections and light microscopy of *N. benthamiana* leaves 4 dpi with *Agrobacterium*-mediated delivery of Nt *upp-L*, Nt *upp-S* and empty T-DNA. Scale bars correspond to 100 µm. - (**D**) Expression analysis of the genes of the CYCD/Rb/E2F pathway, some leaf patterning genes and Nt upp-L upp- - (**E**) Expression analysis of the core cell cycle genes, some leaf patterning genes and Nt *upp-L* by RT-PCR on cDNA of the *Agrobacterium* infiltrated tobacco leaf discs. The upper panel shows strong overexpression of Nt *upp-L* upon *Agrobacterium*-mediated delivery. Of the eight other genes tested, the transcript levels of one of the Nt *E2F* genes were elevated (indicated with asterisks), and Nt *ANTL*, Nt *CYCB1;1* and Nt *E2FC* genes were downregulated (indicated with asterisks) in the Nt *upp-L*-overexpressing leaf areas. Lanes 1 and 2, 3 and 4, 5 and 6 etc. represent two of four plant replicates for each treatment, respectively. The experiment was repeated twice with similar results. The gene for EF1α served as a reference gene. EP, empty transferred DNA (T-DNA). (F) Tissue specific expression of GUS under the control of the Nt *upp-L* promoter. Images show one-week old plants of two transgenic lines, in each case transformed with the *upp-L*pro:*GUS* construct. GUS activity was visualized by treatment with X-GlcA (5-bromo-4-chloro-3-indolyl-b-D-glucuronic acid). ### Supplemental Figure 7. Hyperplasia induction in four plant species by Nt *upp-L* and Ca *UPA20*. Cross sections and light microscopy of *N. benthamiana*, *N. tabacum*, *N. occidentalis* ssp. *hesperis* and *Petunia hybrida* leaves with the Agrobacterium-mediated delivery of Nt *upp-L*, Ca *UPA20* and empty T-DNA 5 dpi. Previously it was shown that the Xanthomonas pathogenic AvrBs3 TALe induces the UPA20 TF in infected pepper tissue (Key et al., 2007). The phenotypes associated with the Ca *UPA20* induction included cell expansion, reduced starch and increased cellulose accumulation in cell walls. In contrast, our data demonstrated that Nt *upp-L* induced cell proliferation and is expressed in the SAM (Figure 4B; see Supplemental Figure 6C and 6F). It is possible that different members of the UPA/upp-like TFs (Figure 1H) mediate both cell proliferation and cell expansion. To address this question Ca *UPA20* and Nt *upp-L* were individually expressed in *Solanaceae* species by *Agrobacterium* infiltration and tissue morphology was analyzed. Surprisingly, in four independent experiments in four plant species *Agrobacterium*-mediated Ca UPA20 overexpression induced hyperplasia similar to the phenotypes observed upon Nt *upp-L* overexpression. These results differ from the previous report on Ca *UPA20* (Key et al., 2007), but are consistent with earlier reports of the same research group showing e.g. the avrBs3-mediated hyperplasia of *N. clevelandii* tissue (Marois et al., 2002). Supplemental Figure 8. Delay in vegetative to floral transition of tobacco plants silenced for *upp-L*. The experiments were repeated twice with similar results (n=18). #### **Supplemental Table 1.** *Upp/UPA*-like genes used in the phylogenetic analysis. | Abbreviation | Binomial name | Accession number | |--------------|-----------------------------|---------------------------------| | | (common name) | | | At | Arabidopsis thaliana | At5g50915 (bHLH137), | | | (thale cress) | At1g59640 (BIGPETALp) | | Bd | Brachypodium distachyon | XP003574844 | | | (purple false brome) | | | Ca | Capsicum annuum | ABW22630 | | | (pepper) | | | Cs | Citrus sinensis | ABW97699 | | | (sweet orange) | | | Gm | Glycine max | XP003526933 | | | (soya bean) | XP003522447 | | Lj | Lotus japonicus | ACN21645 | | Md | Malus domestica | EG631304 | | | (apple tree) | | | Mt | Medicago truncatula | AET05042 | | | (barrel clover) | | | Nh | Nicotiana occidentalis ssp. | HE653926 * | | | hesperis | | | | (native tobacco) | | | Nt | Nicotiana tabacum cv. | HE653924 (upp-L)* | | | Samsun nn | HE653925 (upp-S)* | | | (cultivated tobacco) | | | Pt | Populus trichocarpa | XP002322296 | | | (western balsam poplar) | | | Rc | Ricinus communis | XP002511110 | | - | (castor bean) | | | Sb | Sorghum bicolor | XP002444680 | | | (sorghum) | | | SI | Solanum lycopersicum | AW034575 | | | (tomato) | | | St | Solanum tuberosum | retrieved from | | | (potato) | http://solgenomics.net/tools/bl | | | (1-0-0000) | ast/index.pl | | Tg | Tulipa gesneriana | AAD56411 | | | (tulip) | | | Vv | Vitis vinifera | XP002284464 | | | (grape) | | | Zm | Zea mays | ACG40967 | | | (maize) | | | this study | \ = | L | ^{*} this study **Supplemental Table 2.** *N. tabacum* genes involved in early leaf development and the CYCD/Rb/E2F pathway of the cell cycle used in our analysis. | N. tabacum
gene | Accession number | Reference | |--------------------------------|----------------------|-----------------------------| | NtANTL | AY461432 | Rieu <i>et al</i> , 2005 | | NtCYCB1;1 | Z37978 | Qin <i>et al</i> , 1995 | | NtCYCD3;1 | AJ011893 | Sorrell et al, 1999 | | NtE2FB1 | AB025347 | Sekine <i>et al</i> , 1999 | | NtE2FB2 | HE653923 | this study | | NtE2FC | HE653922 | this study | | NtPHAVOLUTA-
like HD-ZIPIII | TC82772;
AAS66760 | McHale and Koning, 2004 | | NtRBR | AB015221 | Uemukai <i>et al</i> , 2005 | Supplemental Table 3. List of PCR primers. | | 3. List of PCR primers. | | |---------------------|---|----------------------------------| | Primer name | 5' primer sequence 3' | Used for | | P12Age-FW | CAACCGGTATGGATGTGATTGTG | Cloning TMV-p12 | | P12Xho-REV | CACTCGAGCATGGTCGAGCCTCC | Cloning TMV-p12 | | Nt-upa20-RACE3 | GCACTCATGGTCAGACCTGACCAGAG | 3'RACE upp-L and upp-S | | Nt-upa20-RACE-5 | AATAACTTCAGCTGCCTGCGATGTAATG | 5'RACE Nt upp-L, Nt | | | | upp-S and Nh upp-L, | | | | RT-PCR Nt upp-L, Nt | | | | upp-S and Nh upp-L | | Upp-Nco-FW | AACCATGGCATCACTTTCTTGAATCCTTCC | cloning Nh upp-L | | | | mRNA, RT-PCR <i>Nh</i> | | | | upp-L | | Upp-Apa-gene-REV | AAGGGCCCAAATATCCATTAATACTAGTGGTAAA | cloning Nh upp-L | | | | mRNA | | Nt-UppL-qFW-new | GATGACAACAAAAAGAGGAAAAGAA | RT-PCR | | Nt-UppS-qPCR-FW | GAGAAAAAGGAAAAGAGGAGAAG | RT-PCR | | Nt-Upp-qFW3 | ATCAAGAAATCAGTGGAAGCC | qRT-PCR <i>upp-L</i> and | | | | upp-S; ChIP | | | | fragment 2 | | Nt-UppL-qR3 | TTCCGCCAGTTGACTCTTTG | qRT-PCR upp-L | | Nt-UppS-qR | GCTTTCTTATTCCGCCAGTTGAC | qRT-PCR upp-S | | | | | | uppL- | ATGGTAACAGAGGCAGTAGTCAAGAGAGAG | <i>upp-L</i> genome | | genomeWalker-rev | | walking | | uppS- | CAATGGGAATTATTTATGGCGAACAATT | upp-S genome | | genomeWalker-rev | | walking | | uppS- | ATTTCCTCAAACATGAAGGGCAACCGCAAG | upp-S genome | | genomeWalker-R2 | | walking | | UppL-1359-rev | AGATGTTAAGTAGGGCAGGG | sequencing | | UppL-2514-seq-rev | GATGTAGTGTAGGGCAGGG | sequencing | | Ca-F0R0-Mun-P | CACAATTGCGCAGGTTCGAATTCCCAATCCAAC | Cloning of | | | | proUPA20:GFP | | Ca-F0R0-Mun-M | CACAATTGCTCGAGCTTTTTCAAGTTTATGATTTGCTT | Cloning of | | | TG | _{pro} UPA20: <i>GFP</i> | | Ca-UPA20-Nco-P | CACCATGGGCACCATGTCTACTTTTTCATCATACC | Cloning of CaUPA20 | | | | ORF | | UPA20-Xba-M | CATCTAGATTAATGGAAAGAACAAAAGTTGTTG | Cloning of CaUPA20 | | | | ORF | | ACT2-prom- Mun-P | CACAATTGATTATGTAAAAGTGCATCAATC | Cloning of | | | 0.0 | proACT:GFP | | ACT2-prom Mun-M | CACAATTGCTCGAGTTTATGAGCTGCAAACACACAAA | Cloning of | | NI 400 of E DI | AAG | proACT: <i>GFP</i> | | Nt-upp-103nt-EcoRI- | AAGAATTCGGCATGGGTATGAGCTAG | Cloning of L1U2 and | | FW | | S1U2; ChIP fragment | | NI 00 400 d | A A OTO O A OTTTO A O A A A OTO OTA A A O | 1 | | Nt-upa20-103nt- | AACTCGAGTTTGAGAAAGTCCTAAAG | Cloning of L1U2 and | | Xho-Rev | | S1U2; ChIP fragment | | Nt uppl mage FP | A A C A ATTOTATA A A COTO A COTO A CO A ATA COT | 1 | | Nt-uppL-prom-EcoR- | AAGAATTCTATAAAGGTGACGTGACGAATACGT | cloning of L0U0, | | left | | L0U1 and L0U2 | | Nt-uppL-gene- | ATGAATTCTCATTTAGATAACTGGCTTGAATCATC | cloning of L0U0, | | EcoRI-FW | | L0U1 and L0U2 | | Nt-UppLS-EcoRI- | TTGAATTCAAACAACAAWAAWAATATCMATT | cloning of L0U1 and | | REV | | S0U1 | |--------------------|---|-----------------------------| | Nt-UppLS-Ncol-FW | AACCATGGCATCACTTTCTTGAATCCTTCC | cloning of the upp-L | | | | and <i>upp-S</i> ORFs | | Nt-UppS-Xbal-gene- | AATCTAGAAAGAACAACAATAATAATATCAATTACTA | cloning of the upp-S | | REV | G | ORF ,, | | Nt-UppL-Xba-gene- | AATCTAGAAAATATCCATTAATACTAGTGGTAAA | cloning of the <i>upp-L</i> | | REV | 700101707000017010070117001701701700170 | ORF | | · · · · · · | A A CTCC A CC A CTTCCTTTC VATTTC A CTCCTC | _ | | uppLS-Xho103-right | AACTCGAGCAGTTGCTTTGYATTTGACTGGTC | cloning of L0U2 and | | | | S0U2 | | uppL-Xhol-right-FL | AACTCGAGTTTGAGAAAGTCCTAAAGGGTCA | cloning of L0U1 | | uppLS-EcoR-NO- | AAGAATTCRGGACTTTCTCAAACTCATTATAATATTTA | cloning of L2U3 and | | box-F | | S2U3 | | uppL-5UTR-right- | AACCATGGCTTTTTTTTACAAATAATTCTTCTTTATTA | cloning of L0U0 and | | Ncol | G | L2U3 | | upaS-5UTR-right- | AACCATGGCTTTTTTTAAAAAAAAAAATTCTTCTTTATTA | cloning of S0U0 and | | Ncol | G | S2U3 | | | - | | | Nt-Upp-Xhol-FW | GACTCGAGCAGAGTTTGAGTGGATTGGGA | cloning of TRV:upp- | | | | L | | Nt-Upp-EcoRI-R | AAGAATTCAAACAACAAAAAAAAATATCCATT | cloning of TRV:upp- | | | | L, ChIP fragment2 | | NtUPA20-fw | TGCCAAATATGCAGCAAGCTA | RT-PCR upp-L and | | | | upp-S | | NtUPA20-rev | CAGCTGCCTGCGATGTAATGT | RT-PCR <i>upp-L</i> and | | 11131 7120 101 | 5/18513551355/1151/WHO! | upp-S | | Nt EE1alaha fu | GGCCCAACACTTCTTGATGC | | | Nt-EF1alpha-fw | | qRT-PCR | | Nt-EF1alpha-rev | GGGCCTCTTGGGCTCATTAA | qRT-PCR | | Nt-Beta-actin-fw | CCCCTTTCAAAACAAGAACGC | qRT-PCR | | Nt-Beta-actin-rev | GTTATTGTTGGCGATGGCCT | qRT-PCR | | Nt-cdc2-fw | AAATGCTCCGGTTGGATCC | qRT-PCR | | Nt-cdc2-rev | CAAGGGCATTCCTGGCAGT | qRT-PCR | | Nt-ANT-F | TGCAGCAGCACAGAAGTAGC | RT-PCR | | Nt-ANT-R | GACAATGCATGGGAGAATAATAGC | RT-PCR | | Nt-CYCD3-1-F | CTCTTCACACCTCCCACAACACA | RT-PCR | | Nt-CYCD3-1-R | GGCAGTCAAAGCAGAAACCAT | RT-PCR | | | | | | Nt-RBR-F | CGTTTTGGCTGGTTGCTATTTCTT | RT-PCR | | Nt-RBR-R | CACCCTTGTTCTGTATTGCATCACT | RT-PCR | | Nt-E2FB1-F | TACCACCGCTTCTCTACTGACCCA | RT-PCR | | Nt-E2FB1-R | GCGCCTTTTCTGCACCTCTAAT | RT-PCR | | Nt-RB_F1 | TGGTCCAACATTAAGCAATCTGTACG | qRT-PCR | | Nt-RB_R1 | AAAAGGCTCAAATGCACGAAGTTG | qRT-PCR | | Nt E2Fb F5 | GTCTGGAAAAGCTGGAAACAC | qRT-PCR | | Nt_E2Fb_R5 | GGGAGCTATCATATCGACAAGG | qRT-PCR | | Nt_E2Fc_F5 | TTAGCTCCACTTCATCTAATGTCTC | qRT-PCR | | Nt_E2Fc_R5 | TCGTCTTACAAACTCCATATCCAC | qRT-PCR | | | | | | Nt_AINT_F5 | GTAGTGGATTCTCAAGAGGTGC | qRT-PCR | | Nt_AINT_R5 | TGTGCTGAAAGTCCCAAGATAG | qRT-PCR | | Nt_CYCB1_F2 | GCCTGAGAGCCTTTACCTTAC | qRT-PCR | | Nt_CYCB1_R2 | TCT GGTGCCCAAATCTCTTC | qRT-PCR | | Nt-E2F51- | GTTTTCCACAGACCCGGTTCATTGTTCA | 3'RACE NtE2FB2, | | seqRACE3 | | RT-PCR | | Nt-E2FB2-uni-R | GAGTTCAAATGGCTGTACAGAGGATTT | 5'RACE NtE2FB2, | | | | RT-PCR | | Nt-E2Fc-F | AGCTCGGAATTTATTTGCCTCGTCTACA | 3'RACE <i>NtE2FC</i> , | | | ASSISSON THAT ISSUED TO THOM | RT-PCR | | | | NI-FUN | | Nt-E2Fc-R | TCGGCCTCCTGAAGCAAACTAATGAAT | 5'RACE NtE2FC, | |-----------------|--|----------------| | | | RT-PCR | | Nt-CYCB1-F | CCGATGGAAGAAATAGGCGTGCT | RT-PCR | | Nt-CYCB1-R | TGGTAATTGTAAGGTAAAGGCTCTCAGG | RT-PCR | | Nt-PHAVO-F | ACAAGAAACCAGTGGGGAAATCC | RT-PCR | | Nt-PHAVO-R | CCACAGTCTGAGCTAGGGGTAAAATG | RT-PCR | | Nt-EF1alpha-pos | ATGGGTAAAGAGAAGTTTCAC | RT-PCR | | Nt-EF1alpha-neg | CACGATTTCATCATACCTAGC | RT-PCR | | UPAbox F | CTCCTTATGTTTATATAAACCTGACCCTTTAGGACTTT | EMSA | | | CT | | | UPAbox R | AGAAAGTCCTAAAGGGTCAGGTTTATATAAACATAAG | EMSA | | | GAG | | | UPAbox-rand F | CTCCTTATGATCTCAAGATTTTCTACTATCAGGACTTT | EMSA | | | CT | | | UPAbox-rand R | AGAAAGTCCTGATAGTAGAAAATCTTGAGATCATAAG | EMSA | | | GAG | | #### **Supplemental References:** Kay, S., Hahn, S., Marois, E., Hause, G., Bonas, U. (2007). A bacterial effector acts as a plant transcription factor and induces a cell size regulator. Science **318**: 648-651. Marois, E., van den Ackerveken, G., Bonas, U. (2002). The xanthomonas type III effector protein AvrBs3 modulates plant gene expression and induces cell hypertrophy in the susceptible host. Mol. Plant. Microbe. Interact. **15**: 637-646. McHale, N.A., Koning, R.E. (2004). PHANTASTICA regulates development of the adaxial mesophyll in Nicotiana leaves. Plant Cell 16: 1251-1262. Qin, L.X., Richard, L., Perennes, C., Gadal, P., Bergounioux, C. (1995). Identification of a cell cycle-related gene, cyclin, in Nicotiana tabacum (L.) Plant Physiol. **108**: 425-426. **Rieu, I., Bots, M., Mariani, C., Weterings, K.A.** (2005). Isolation and expression analysis of a tobacco AINTEGUMENTA ortholog (NtANTL). Plant Cell Physiol. **46**: 803-805. Sekine, M., Ito, M., Uemukai, K., Maeda, Y., Nakagami, H., Shinmyo, A. (1999). Isolation and characterization of the E2F-like gene in plants. J. FEBS Lett. **460**: 117-122. **Sorrell, D.A., Combettes, B., Chaubet-Gigot, N., Gigot, C., Murray, J.A.** (1999). Distinct cyclin D genes show mitotic accumulation or constant levels of transcripts in tobacco bright yellow-2 cells. Plant Physiol. **119**: 343-352. Uemukai, K., Iwakawa, H., Kosugi, S., de Uemukai, S., Kato, K., Kondorosi, E., Murray, J.A., Ito, M., Shinmyo, A., Sekine, M. (2005). Transcriptional activation of tobacco E2F is repressed by co-transfection with the retinoblastoma-related protein: cyclin D expression overcomes this repressor activity. Plant Mol. Biol. 57: 83-100.